

Charge, Orbital and Spin Ordering in $\text{RBaFe}_2\text{O}_{5+x}$ Perovskites

Patrick M. Woodward

*Department of Chemistry
Ohio State University*

Pavel Karen

*Department of Chemistry
University of Oslo*

Charge, Orbital and Spin Ordering

Charge Ordering (T_{CO})

- $T > T_{CO} \rightarrow$ Delocalized Electrons \rightarrow Single oxidation state
- $T < T_{CO} \rightarrow$ Localized Electrons \rightarrow Distinct oxidation states

Orbital Ordering (T_{OO})

- Preferential (anisotropic) occupation of given d-orbitals
- Cooperative Jahn-Teller distortion

Spin Ordering (T_N or T_C)

- Long range magnetic ordering

Mixed Valency (Robin & Day Classification)

- Type III \rightarrow Metallic e^- transport \rightarrow Single oxidation state
- Type II \rightarrow Activated e^- transport \rightarrow Two oxidation states at a given instant, but CO pattern is fluctional
- Type I \rightarrow Insulating \rightarrow Two oxidation states, with a regular (long range) CO pattern

Examples of Charge Ordering

Verwey (1939)

Double Exchange Ferromagnetism

Wollan, Koehler & Goodenough (1955)

Colossal Magnetoresistance (CMR)

Cox & Sleight (1976)

High T_c Superconductivity in Oxides

Charge Ordering in $\text{Nd}_{0.5}\text{Sr}_{0.5}\text{MnO}_3$

$T = 160 \text{ K}$

Valence Mixed State

Synchrotron X-ray Powder Diffraction Data (NSLS-X7A)

$T = 60 \text{ K}$

Charge Ordered State

A series of weak superstructure reflections arise (1% intensity at the strongest) that indicate doubling of the a -axis.

Woodward, Cox, Vogt, Rao, Cheetham, *Chem. Mater.* 11, 3528-38 (1999).

Examples of Orbital Ordering

LaMnO₃ (298 K)

Rodriguez-Carvajal, *et al.* Phys.
Rev. B 57, R3189 (1998).

NdSrMn₂O₆ (50 K)

Woodward, *et al.* Chem.
Mater. 11, 3528-38 (1999).

Orbital Ordering & Cooperative Jahn-Teller Distortions

Axially Elongated Octahedron

Examples of Orbital Ordering

LaMnO_3 (298 K)

Rodriguez-Carvajal, *et al.* *Phys. Rev. B* 57, R3189 (1998).

$\text{NdSrMn}_2\text{O}_6$ (50 K)

Woodward, *et al.* *Chem. Mater.* 11, 3528-38 (1999).

Orbital Ordering in $\text{Nd}_{0.5}\text{Sr}_{0.5}\text{MnO}_3$

Upon cooling below 150 K, the *a* & *c*-axes expand and the *b*-axis contracts. This is the signature of orbital ordering

Woodward, Cox, Vogt, Rao, Cheetham, *Chem. Mater.* 11, 3528-38 (1999).

Oxygen Deficient Double Perovskites

$\text{RBaFe}_2\text{O}_{5+w}$

R = Trivalent Rare Earth Ion

- Nd, Sm, Tb, Ho, Y
- Changing the radius of the R ion, controls the layer spacing

M = 1st row Transition Metal Ion

- V, Mn, **Fe**, Co, Cu
- Changing M, alters the electron count and covalency of the M-O bonds.

$0 \geq w \geq \sim 0.7$

- Excess oxygen resides in R layer
- The upper limit of w is dictated by the ionic radius of R
- $w=0 \rightarrow \text{M}^{+2.5}$, $w=0.5 \rightarrow \text{M}^{+3}$
- changes the local coordination of the transition metal ion from 5 to 6

Synthesis $\text{REBaFe}_2\text{O}_5$

- The sample is dehydrated at $\sim 180^\circ\text{C}$.
- The sample is then heated at $\sim 400^\circ\text{C}$ to drive off the organic content and produce an amorphous precursor.
- The precursor is calcined ($800\text{-}900^\circ\text{C}$) and then sintered at high temperature ($1000\text{-}1150^\circ\text{C}$) in a carefully controlled pO_2 atmosphere.
- The sintered pellets are heated at a lower temperature ($600\text{-}860^\circ\text{C}$) in a controlled atmosphere to attain the desired oxygen content.

Powder Diffraction Data Collection

- **Synchrotron X-ray Powder Diffraction**
 - NSLS - X7A (Dave Cox, Tom Vogt)
 - NSLS - X3B (Peter Stephens, Sylvina Pagola)
 - ESRF - BM1B (Swiss-Norwegian Beamline)
- **Neutron Powder Diffraction**
 - NIST - BT1 (Brian Toby) - YBaFe_2O_5
 - ILL - D2B (Emmanuel Suard) - $\text{HoBaFe}_2\text{O}_5$ & $\text{NdBaFe}_2\text{O}_5$
 - PSI - HRPT (Peter Fischer) - $\text{TbBaFe}_2\text{O}_5$
 - ANSTO - MRPD (Andrew Studer) - $\text{TbBaFe}_2\text{O}_5$
- **Neutron Thermodiffractometry**
 - ILL - D20 (Emmanuel Suard) - $\text{HoBaFe}_2\text{O}_5$ & $\text{NdBaFe}_2\text{O}_5$
- **Mossbauer Spectroscopy**
 - Abo Akademi (Johan Linden)

DSC

Electrical Resistivity

$T > T_{PM}$ Mössbauer shows one $Fe^{2.5+}$ signal (Type III MV)

$T_{PM} > T > T_{co}$ Mössbauer signal begins to split $Fe^{2.5+x} + Fe^{2.5-x}$ (Type II MV)

$T_{co} > T$ Mössbauer shows $Fe^{2+} + Fe^{3+}$ (Type I MV, Charge Ordered State)

Karen, Woodward, Santhosh, Vogt, Stephens, Pagola, *J. Solid State Chem.* 167, 480 (2002).

TbBaFe₂O₅ Type III MV Structure

Temperature	350 K
Space Group	Pmmm
a	3.94453(4) Å
b	3.93331(4) Å
c	7.58655(8) Å

Bond Valences

Ba	1.98
Tb	2.88
Fe	2.52
O(x)	1.94
O(y)	1.95
O(z)	2.05

Fe-O Distances

2×2.0002(6) [O_y]
2×2.0046(5) [O_x]
1×1.9977(7) [O_z]

Karen, Woodward, Linden, Vogt, Studer, Fisher, *Phys. Rev. B* **64**, 214405 (2001).

$\text{TbBaFe}_2\text{O}_5$ Synchrotron X-ray

Superstructure
Reflections indicate a
doubled a-axis

Space Group = *Pmma*

Superstructure
reflections are stronger
when R = Nd

Superstructure
reflections are very
difficult to observe in
neutron powder patterns

Karen, Woodward, Linden, Vogt, Studer, Fisher, *Phys. Rev. B* **64**, 214405 (2001).

TbBaFe₂O₅ Neutron Diffraction

Mixed Valence Model

Charge Ordered Model

Rietveld refinements of neutron powder diffraction data confirm charge ordered structure, $\text{TbBaFe}^{3+}\text{Fe}^{2+}\text{O}_5$.

Karen, Woodward, Linden, Vogt, Studer, Fisher, *Phys. Rev. B* **64**, 214405 (2001).

TbBaFe₂O₅ Type I CO Structure

Temperature
Space Group
a
b
c

70 K
Pmma
8.0575(2) Å
3.85032(6) Å
7.5526(2) Å

TbBaFe₂O₅ Magnetic Scattering

$T < T_{co}$ Magnetic Cell
 $2a \times 2b \times c$
 $8.05\text{\AA} \times 7.70\text{\AA} \times 7.55\text{\AA}$

$T > T_{co}$ Magnetic Cell
 $2a \times 2b \times 2c$
 $7.88\text{\AA} \times 7.87\text{\AA} \times 15.17\text{\AA}$

The charge ordering induces a rearrangement of the antiferromagnetic structure!

$\text{TbBaFe}_2\text{O}_5$ MV State ($T > T_{co}$) Magnetic Structure

AFM Coupling in *ab* Plane

Isostructural with YBaFeCuO_5
Fe-O-Fe Superexchange AFM
Fe-Fe Direct Exchange FM

$TbBaFe_2O_5$ CO State ($T < T_{co}$) Magnetic Structure

AFM Coupling in *ab* Plane

G-Type AFM Structure
Fe-O-Fe Superexchange AFM
Fe-Fe Direct Exchange AFM

Charge & Spin Ordering in YBaM_2O_5

$T_{CO} > 300 \text{ K (CB)}$
P4/nmm

$T_c = 165 \text{ K (Ferri)}$

Millange, et al. Mater.
Res. Bull. 1999, 34, 1.

$T_{CO} > 308 \text{ K (ST)}$
Pmma

$T_N = 430, 308 \text{ K}$

Woodward, Karen Inorg.
Chem. 2003, 42, 1121.

$T_{CO} > 220 \text{ K (ST)}$
Pmma

$T_N = 330 \text{ K}$

Vogt, et al. PRL 2003,
84, 2969.

Orbital Ordering in YBaMn_2O_5

YBaMn_2O_5
P4/nmm

YBaFe_2O_5
Pmma

YBaMn_2O_5
Pmma

Phase Transitions - RBaFe_2O_5

- Paramagnetic to Antiferromagnetic (430-450 K)
 - YBaFeCuO_5 Type AFM Order
 - Small Magnetostriuctive coupling leads to a subtle Tetragonal to Orthorhombic Distortion
- Premonitory Charge Ordering (290-330 K)
 - Subtle charge localization can be seen in DSC & Mossbauer, but not in diffraction measurements
 - Mixed valency changes from Type I to Type II
- Long Range Charge Ordering (240-290 K)
 - Induces a large orbital ordering transition
 - Orbital ordering stabilizes a stripe CO pattern
 - Stabilizes G-type Antiferromagnetic order (changes the sign of the Fe-Fe direct exchange)

Structural Evolution: $\text{REBaFe}_2\text{O}_5$

Changing the size of the RE ion modifies the Fe-Fe distance.

Phase Transitions vs. R size

As the radius of the R ion increases

- T_{CO} ($MV\ II \rightarrow MV\ I$) decreases significantly.
- T_{PM} ($MV\ III \rightarrow MV\ II$) decreases more gradually.
- T_{N1} changes very little.

Volume Change at T_{CO}

Volume change at T_{CO} (MV II \rightarrow MV I)

Thermodiffractometry (ILL-D20)

Woodward, Karen, Suard, *J. Amer. Chem. Soc.* **125**, 8889 (2003).

$\text{HoBaFe}_2\text{O}_5$ Unit Cell Evolution

1 K Temperature grid, 1 min collection time

Woodward, Karen, Suard, *J. Amer. Chem. Soc.* 125, 8889 (2003).

$\text{NdBaFe}_2\text{O}_5$ Unit Cell Evolution

1 K Temperature grid, 1 min collection time

Woodward, Karen, Suard, *J. Amer. Chem. Soc.* **125**, 8889 (2003).

Orbital Ordering (RE = Nd, Ho)

Orthorhombic distortion increase at T_{CO} is much larger in $\text{HoBaFe}_2\text{O}_5$.

Orthorhombic distortion saturates at T_{pm} for $\text{NdBaFe}_2\text{O}_5$. Similar behavior is not observed for $\text{HoBaFe}_2\text{O}_5$

Magnetism vs. Temperature

$RBaFe_2O_5$ ($R=Tb, Y, Ho$)

$YBaFeCuO_5$ AFM Structure

Fe-Fe Coupling Ferromagnetic

↓ @ T_{CO} ↓

G-Type AFM Structure

Fe-Fe Coupling Antiferromagnetic

$NdBaFe_2O_5$

$YBaFeCuO_5$ AFM Structure

Fe-Fe Coupling Ferromagnetic

↓ @ T_{CO} ↓

$YBaFeCuO_5$ AFM Structure

Fe-Fe Coupling Ferromagnetic

Nd Magnetism in $\text{NdBaFe}_2\text{O}_5$

Nd moment is $\sim 1.2 \mu_B$ at 2 K, $T_N(\text{Nd}) \sim 30 \text{ K}$

No rare-earth magnetic order for $R = \text{Ho}$.

Nd magnetism is induced by Fe magnetism.

Structural Tuning in RBaFe_2O_5

As the radius of the R ion increases ($\text{R} = \text{Ho-Sm}$)

- The spacing across the R-layer increases
- T_{CO} decreases significantly, T_{PM} decreases more gradually
- T_{N1} changes very little
- Patterns of charge, orbital and spin order remain constant

$\text{NdBaFe}_2\text{O}_5$ The large size of Nd has several effects

- Disrupts the ideal pattern of orbital ordering
 - The CO structure has $P2_1ma$ symmetry rather than $Pmma$
 - The volume change at T_{CO} is anomalous
 - The orthorhombic distortion parameter saturates at T_{PM}
- Decouples the magnetic and charge order
 - There is no rearrangement of the magnetic structure at T_{CO}
- Destabilizes the long range charge order
 - T_{CO} is much lower than other members of the series